Volunteer Computing: the Ultimate Cloud Dr. David P. Anderson University of California, Berkeley Oct 19, 2010 # Is Amazon EC2 a good deal? - Yes, for sporadic or unpredictable workloads - e.g., a Super Bowl web site - No, for a constant processing workload - e.g., many types of scientific computing ### The yearly cost of 10 TeraFLOPS - Amazon EC2 - small instance: \$.09/hour = \$788/year - 10 TeraFLOPS = 5,000 instances - \$3.94M/year plus network, storage costs - Build your own cluster - ~ \$1.5M/year - Volunteer computing - ~ \$0.1M/year # Volunteer computing - Scientists create projects using BOINC - Volunteers install BOINC, attach to project(s) - Applications are silently downloaded and executed on volunteer PCs # The Consumer Digital Infrastructure - 1.5 billion PCs - Graphics Processing Units: TeraFLOPS - Terabyte-scale storage - Network speed approaching 1 Gbps - Ideal for scientific computing! # Consumer versus Institutional computing resources - Capacity - Institutional: ExaFLOPS supercomputer in 5 years? - Consumer: ~1000 ExaFLOPS today - Cost - Institutional: ~\$200M/year from funding agencies - Consumer: ~\$1 trillion/year from public, selfreplenishing, self-maintaining, self-powering ### The state of volunteer computing - 40 projects - 500K volunteers - 800K computers - 10 PetaFLOPS - would cost \$3.94 billion/year on Amazon EC2 # Science areas using BOINC - Biology: protein study, genetic analysis - Medicine: drug discovery, epidemiology - Physics: LHC, nanotechnology, quantum computing - Astronomy: LIGO, radio data analysis; cosmology; galactic modeling - Environment: climate modeling, botanical ecosystem simulation - Math # Organizational issues - Single-scientist projects: a dead end - Barriers to entry are too high - Wrong marketing model - Doesn't handle sporadic requirements - Umbrella projects - IBM World Community Grid - Campus-level (UCBerkeley@home) #### A better model: ScienceUSA.org How to realize this? #### Conclusion - For most scientific computing, volunteer computing is far cheaper than either clouds or clusters - What's the catch? - need to attract volunteers - need to learn a new technology (BOINC) - Related idea: scientific crowd-sourcing - Use human brains rather than PCs - Stardust@home, GalaxyZoo, etc.